Relationship between resist outgassing and activation energy for EUV and EB Isamu Takagi, Takeshi Sasami, Toru Fujimori, Shinya Minegishi, Yukiko Kikuchi, Eishi Shiobara, Hiroyuki Tanaka, and Soichi Inoue EUVL Infrastructure Development Center, Inc. (EIDEC) Takeo Watanabe, Tetsuo Harada and Hiroo Kinoshita Laboratory of Advanced Science and Technology for Industry, University of Hyogo #### **Outline** - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### **Outline** - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### **Resist-induced Optics Contamination** - Outgassing from EUV resist will result in optics contamination. - Before resists can be used on the EUV scanner, testing by witness sample (WS) method is necessary. #### Process Flow of Outgassing Test (WS Method) #### Process Flow of Outgassing Test (WS Method) #### **Outline** - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### Objective of This Work - Clarify the relationship between outgassing and the protecting group. - ✓ Size of protecting group - ✓ Activation energy (Ea) for de-protection #### Ex.) Components of model resist #### Base resin OH **Protecting group** #### **PAG** #### Û (_}\$⁺ C₄F₉SO₃⁻ #### Quencher #### **Outline** - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### Composition of Model Resists in This Work | Sample name | A-1 | B-1 | C-1 | D-1 | | | | |---------------------------------|---|---------------|--|---|--|--|--| | Base resin | 0 0 0 O O O O O O O O O O O O O O O O O | 00
0
0H | 30 O O O O O O O O O O O O O O O O O O O | 0 0 0 0 O O O O O O O O O O O O O O O O | | | | | De-protection
group (Mw) | 148 | 162 | 176 | 82 | | | | | Relative acid rate constant (k) | 1.0 | 3.6 | 12.1 | 2.9 | | | | | PAG | *per hundred resin
S+ C ₄ F ₉ SO ₃ -
20 phr* | | | | | | | | Quencher | | N | 0.1 mol 1 | for PAG | | | | #### Outgassing Evaluation Tool and Condition #### Evaluation tool Resist process condition ✓ Substrate Si (w/ HMDS) ✓ Resist thickness 60 nm ✓ PAB/PEB 100°C 60s / 100°C 60s *: HERC = **H**igh power **EUV R**esist **C**ontamination #### Result of Contamination Growth (CG) Test ■ Big difference in CG depending on protecting group was observed. Note: All of CG data is scaled to get to 300 mm full wafer exposure. #### CG vs. Size of De-protection Group (De-PG) ■ No correlation observed between CG and the de-PG size. #### EB #### Relation between CG and k CG seems to correlate with k. #### EB #### **Protecting Group Size Dependency** ■ In the case of sample with similar acidic reactivity, the larger de-PG was observed to have lower CG. #### Relation between CG and k' - Considering both k and de-PG size parameters, strong correlation between CG and k' observed. - This means higher outgassing risk at higher k'. #### EB vs. EUV #### EUV EB k' = k/(Mw of de-PG) - EUV based tests confirm that k' can explain the relationship between CG and the characteristics of PGs. - ✓ D-1 has not been evaluated at EUV. Future test is planned. #### Outline - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### Composition of Model Resists in This Work | Sample name | A-1 / A-2 | B-1 / B-2 | C-1 / C-2 | D-1 / D-2 | | | | | |---------------------------------|---|---|------------|-------------|--|--|--|--| | Base resin | 0 0 0 0 OH | 0 0 O O O O O O O O O O O O O O O O O O | 0 0 0 0 OH | 0 0 0 70 OH | | | | | | De-protection group (Mw) | 148 | 162 | 176 | 82 | | | | | | Relative acid rate constant (k) | 1.0 | 3.6 | 12.1 | 2.9 | | | | | | PAG | *per hundred resin
S+ C ₄ F ₉ SO ₃ -
20 phr* | | | | | | | | | Quencher | | | | | | | | | | (mol for PAG) | 0.1 / 0.2 | 0.1 / 0.2 | 0.1 / 0.2 | 0.1 / 0.2 | | | | | #### E₀ Sensitivity EB | | A-1 | A-2 | B-1 | B-2 | C-1 | C-2 | D-1 | D-2 | |--------------------------------------|------|------|------|------|------|------------|------|------| | E ₀ (uC/cm ²) | 1.63 | 2.63 | 1.23 | 2.68 | 1.31 | 2.66 | 1.06 | 2.17 | ■ Higher CG was found at increased k' and quencher loading. #### What's Contributor to CG? Outgassing species was evaluated by Residual Gas Analysis (RGA) #### **Outgassing Species for Each Samples** - A few species attributed to the de-PG detected at A-2 and B-2. - Species attributed to the de-PG relatively abundant at C-2 and D-2. - Numbered amu (39,51,78,109,119 and 186) are attributed to the PAG #### Correlation between CG and Total Outgassing ■ CG correlates roughly with total outgassing which is the sum of partial pressures of each amu. #### Contributor to CG ■ The main contributor to CG is de-PG species. B-2 0 **A-2** 0.0E + 00 D-2 C-2 #### Why the CG Increases Drastically at C-2? Protecting group was de-protected by the increased dose? #### Why the CG Increases Drastically at C-2? - Protecting group was de-protected by the increased dose? - → C-0 (with only base resin) had similar CG to background. - De-protection reaction is stimulated by acid generated from PAG, and not by the increased dose directly. ◆ C-2 : quencher = 0.2 mol C-1 : quencher = 0.1 mol #### **De-protection reaction equation** $$d[P]/dt = -K_{dp} \cdot [P] \cdot [H^+]^m$$ [P] : normalized PG conc. [H⁺] : normalized acid conc. K_{dp} : de-protection rate const. m : de-protection reaction order t : time - CG is not proportional to the dose even while acid concentration is proportional to the dose. - Assumption: De-protection reaction rate is proportional to the power of acid concentration. #### **Outline** - Introduction - Objective of this work - Experiment & result - ✓ Relation between the outgassing and the activation energy of the protecting group - ✓ Relation between the outgassing and the quencher loading - Summary #### Summary - In order to understand the mechanism to mitigate outgassing, the relationship between outgassing and the protecting group was studied. - Results suggest that the risk of outgassing becomes higher in proportion to k' (= Relative acid rate constant / de-protection group size). - Good correlation between CG and k' was observed on both EB and EUV. - Drastic increase of CG confirmed to be mainly due to the de-PG, in a combination of low k' and high quencher loading. #### Acknowledgement This work was supported by New Energy and Industrial Technology Development Organization (NEDO). # Thank you for your kind attention! ### Supporting slide #### Analysis of De-Protecion Reaction Kinetics Ref.: O. Nakayama et.al., Proc. SPIE 6923, 135 (2008). NMR-tube Heating 130 °C Time 0 s 300 s 600 s 1200 s Cooling < 6 °C Time 5 min. NMR analysis Methacrylic acid Monomer The reaction conversions were calculated from these integral values. Large k = high acidic reactivity = Low Ea